Recent Heavy Ion Results from RHIC Jiangyong Jia Stony Brook & BNL # Why Heavy ion physics #### T.D. Lee (1975): In HEP we have concentrated on.... distribute higher & higher amount of energy into a region with smaller & smaller dimensions. In order to study the question of "vaccum", we should... distribute higher energy over a relatively large volume. # Connection to cosmology - HI collision is the only way to emulate the condition few microseconds after the big-bang, and study properties of quark gluon matter present as that time. - Connection to some outstanding questions of cosmology: evolution of early universe, matter/anti-matter asymmetry, strangelets. Agnes Mocsy, Paul Sorensen arXiv:1008.3381 # Relativistic Heavy Ion Collider (RHIC) Experiments: PHENIX& STAR RUN 2000-2011 Au-Au,Cu-Cu @ √s_{NN} = 5 - 200 GeV U+U next year Hot QCD, CEP search d-Au @ √s_{NN} = 200 GeV Cold QCD: NPDF, Saturation physics. WG2S1 C. Perkins, J. Lajoie p-p, p1-p1 @ √s=22-500 GeV Spin physics, ref for HI # Space-time history of heavy ion collisions # Space-time history of heavy ion collisions # Extracting properties of Quark Gluon Plasma - How hot/dense is the matter? - How the bulk matter behave? - What is the stopping power of the matter? - How the matter respond to perturbations? Understand and control the geometry of bulk matter is very important! Centrality, Species & energy scan p+p, p+A references #### How hot/dense is the matter? • Energy density estimated from total E_T measurement $$\varepsilon_{Bj} = \frac{1}{\pi R^2} \frac{1}{\tau_0} \frac{dE_T}{dy}$$ • Temperature estimated from thermal γ radiation #### How hot/dense is the matter? • Energy density estimated from total E_T measurement $\varepsilon_{Bj} = \frac{1}{\pi R^2} \frac{1}{\tau_0} \frac{dE_T}{dy}$ • Temperature estimated from thermal γ radiation • Thermal component of the spectra <T> =220 MeV Initial temperature from models, 300-600 MeV Well above Lattice QCD prediction of a phase transition to quark gluon plasma at $T_c \sim 170$ MeV and ~ 1 GeV/fm³! # Hadron chemistry Population of hadron species following statistical distribution Indicates a single Hadronization Temperature ~ 175 MeV, $\mu_B \sim 29$ MeV (200 GeV) Nearly equal amount matter and antimatter!! #### RHIC as an antimatter machine - Heaviest antimatter nucleus observed by STAR - Anti-hypertriton in 2010 $$_{\overline{\Lambda}}^{3}\overline{H}(\overline{n}+\overline{p}+\overline{\Lambda})$$ Science **328**, 58 (2010) Anti-helium4 in 2011 $$^{4}\overline{He}(\overline{n}+\overline{n}+\overline{p}+\overline{p})$$ arXiv:1103.3312 Submitted to Nature Identification via TOF (95ps) and dE/dx of TPC (7.5%) Identfied 18 ${}^4\bar{H}e$ candidates in 10 Au+Au events or 0.5 trillion tracks! 100 cm #### RHIC as an antimatter machine - Rate consistent with coalescent nucleosysthesis models - Require dense population of almost equal amount of q and qbar over an extended volume! (12 antiquarks) - Rate decrease by 10³ for each nucleon added. Extremely unlikely to generate anti-neuclus in cosmic event except in big-bang! - Observe naturally produced ${}^4\bar{H}_e$ would indicate a large amount of isolated antimatter in the Universe ### AMS-1 on board the ISS • AMS-2 scheduled: **April 29, 2011 at 3:47 PM** AMS antiHelium/Helium sensitivity: 10⁻⁹ #### How does the matter behave? - QGP expands hydrodynamically with low viscosity (small mfp) - Efficiently transfer asymmetry of initial geometry to azimuthal anisotropy in momentum space #### How well the matter flows? - Modeled by relativistic viscous hydrodynamic - Stringent constraint on kinematic viscosity $v = \frac{\eta}{\rho} \sim \frac{\eta}{s}$ unit is $\frac{\hbar}{k_{\rm R}}$ - Approaching conjectured quantum lower limit - Small mean free path, strongly interacting $$\frac{\eta}{s} \geq \frac{1}{4\pi} \approx 0.08$$ Kovtun-Starinets-Son, PRL05 $$\frac{\eta}{s} \sim few \times \frac{1}{4\pi}$$ #### Perfect fluid! Extensive efforts both experimentally and theoretically to refine $$\frac{\eta}{s} = 1 - 2.5 \times \frac{1}{4\pi} \frac{\hbar}{k_{\rm R}}$$ H Song, arXiv:1101.4638 # Other strong coupled/interacting system Universal behavior of strongly interacting medium independent of the force involved!! Strongly coupled cold Fermionic atoms in a cigar trap exhibit anisotropy flow Science 298 2179 # Strongly interacting electrons in Graphene PRL 103, 025301 Ball drop in dense granular sands Nature 432. 689 Flow of identified hadrons - Hadron flow behave like sum of flow of constituent quarks - Flow develop at partonic stage - QGP hadronize via quark coalescence Leading particle # What is the stopping power of the matter? - Hard-scattered quarks or gluons (jets) as probe - $q+q \rightarrow q+q \text{ or } g+g$ - Single hadron/jet yield $R_{AA} = \frac{\text{Yield}_{AA}}{\langle N_{\text{binary}} \rangle_{AA} \text{Yield}_{pp}}$ - Coincidence rate of away-side jet - Angular correlations of di-hadron or di-jets # Discovery of Jet quenching # Jet quenching as probe of medium properties #### Interpretation # Jet quenching as probe of medium properties #### Interpretation Extensive measurements for many probes with different medium coupling. Direct γ, no suppression expected heavy quarks D, B, surprisingly strong suppression!!e[±] from D,B Constrain medium properties suggest medium is opaque and strongly interacting S. Bass et al. arXiv:0808.0908 <q̂>=4-13 GeV²/fm dN²/dy~1400±200 # Full reco-jet as a probe - Directly probe jet modifications (energy, shape and FF) - Challenging due to large & fluctuating underlying event • Complimentary to LHC: large luminosity at RHIC allow access to large x (x \sim 0.5) quark jets (less quenched than gluon jet); also cleaner γ -jet Extensive efforts on full jet reco, di-jet and γ-jet correlation underway WG4S1 A. Hanks, J. Rojo, H. Pei, WG4S3 M. Connors #### Reaction of the Perfect fluid? The lost energy has to go somewhere... shock wave in nuclear matter? Jet quenching Many calculations suggest that in principle it should exist, but likely to be washed out at the end: viscosity, freezeout, wake contribution # What is this extra stuff in di-hadron correlation? 24 Flow or jet in-medium response? # Initial geometry and elliptic flow correlation - Global correlations with initial geometry lead to self-correlations among particles. - Has been subtracted in two particle correlation already. # Higher order harmonic flow? • Initial density fluctuations of nucleons, leads to higher moments of deformations, each has its own orientation. # Higher order harmonic flow? - Initial density fluctuations of nucleons, leads to higher moments of deformations, each has its own orientation. - They are transferred to p_T space, thanks the low viscosity of sQGP - Each space term gives one anisotropy term: $\varepsilon_n \rightarrow v_n$ and $\psi_n = \Psi_{RP,n}$. - In 2-p correlation, pairs appear as narrow peak at near-side (all moments in phase), a broad peak at away-side (out of phase) Since flow is a global event characteristics, the correlation should be extended in $\Delta \eta$. # Measurement of higher order harmonics - First measurement of v_3 and v_4 from PHENIX - Two particle correlation exhausted by v_1 - v_4 ! Remember v_n is the power spectrum in angle space # Probing the initial geometry fluctuation - Constrain η/sConstrain shape of initial geometry! - P. Sorensen arxiv1102.1403 CMB temperature map: fluctuations $\sim 10^{-5}$ Stay tuned! Power spectrum extracted from CMB. Most power is in I~200 corresponding to small distances. # A 3D-view of partons in the proton? A.V. Belitsky, D. Muller, NP A711 (2002) 118c # Summary - We created a Quark Gluon medium that is hot and dense; strongly interacting (hence small mean free path and low viscosity); and very opaque to jets; and hadronize via quark coalesce. - We are able to quantify some of its properties, e.g. <T>=220MeV, μ_b =29MeV, η/s = fewx1/4 π , qhat~3-13GeV/fm³. - The inviscid collective expansion provide a way to probe the initial partonic geometry of the nucleus. #### But what is Quark Gluon Plasma? "The major discoveries in the first five years at RHIC must be followed by a broad, quantitative study of the fundamental properties of the quark gluon plasma ..." The Frontiers of Nuclear Science A Long Range Plan - 2007 Next Decade of RHIC, WG7S1 E. O'Brien, J. Dunlop #### The future: sPHENIX PHENIX now # PHENIX future #### Three phases: Midterm Physics Plan Installation of current upgradesheavy flavor, forward photons sPHENIX Physics Plan Major detector configuration change with exciting prospects A new era in jet physics at RHIC! SuperQCD Era → RHIC + eRHIC with PHENIX EIC capabilities #### STAR: A Correlation Machine # V₂ measurement for high p_T particles Low p_T : collective expansion High p_T: path length dependent quenching - Anisotropy at low p_T is sensitive to collective flow - High p_T is more sensitive to the path length dependence of energy loss. QCD-perturbation theory $\Delta E \sim L^2$ AdS/CFT String theory $\Delta E \sim L^3$ # Probing the L dependence of energy loss • v₂ measurement extended to beyond 10 GeV/c, well into eloss region ■ pQCD models failed to reproduce the magnitude of v₂ up to 10 GeV R_{AA}^{Jet} - Smaller jet definition produces more suppression in yield - k_T jets smaller than anti-k_T - Relation between R_{AA}^{Jet} and R_{AA} is non-trivial. - R_{AA}^{Jet} depends on jet shapes in both AA and pp. e.g. same leading hadron as pp, but ring like soft fragments \rightarrow R_{AA}^{Jet} < R_{AA} - Global correlations with impact parameter lead to self-correlations among particles. But flow peak coincides with jet pairs - 2-p correlation is separated into jet and elliptic flow components up to late 2009 <u>nucl-ex/0507004</u> <u>arXiv:0801.4545</u> - We now know this is insufficient # Improved constraint on η/s • High precision double differential measurement allow between constraints on η /s. H Song, arXiv:1101.4638 $$\frac{\eta}{s} = 1 - 2.5 \times \frac{1}{4\pi} \frac{\hbar}{k_{\rm B}}$$ # Geometry of the bulk matter - Some common terminologies - Participants, spectators, number of collisions. - Centrality: the amount overlap, percentile of cross-section or number of participants - Reaction plane: orientation of the fireball, defined by beam & b direction.